

ESTIMASI JARAK GENETIK DAN FAKTOR PEUBAH PEMBEDA BEBERAPA BANGSA KAMBING DI SUMATERA UTARA MELALUI ANALISIS MORFOMETRIK

Genetic Distance Estimation and Variable Differential Factor of Goat Breed in North Sumatra Through Morphometrics Analysis

Heridianto Sibagariang¹, Hasnudi² dan Hamdan²

1. Mahasiswa Program Studi Peternakan Fakultas Pertanian Universitas Sumatera Utara
2. Staf Pengajar Program Studi Peternakan Fakultas Pertanian Universitas Sumatera Utara

ABSTRACT

This study was conducted to determine the diversity morphometrics and estimation of genetic distance several breeds Goat (Boer, Boerka, Kacang, Muara and Samosir). This research was conducted at the Loka Penelitian Kambing potong, Sei-Putih (30 Boer goats, 30 Boerka goats and 39 kacang goats), on Samosir (30 samosir goats) and on the Muara (30 Muara goats). The data collection was performed by measuring the shoulder height, hip height, body length, chest girth, chest dept, horns length, tail length, head length, head width, the width of the ear and ear length. The data obtained were processed with a simple discriminant analysis using SAS program (Statistical Analysis System) and Dendrogram use of the program MEGA (Molecular Evolutionary Genetics Analysis). The results of the analysis showed that the value of a phenotypically mixture Boer, Muara, and Samosir reached (100%) (pure breed). Genetic distance between Boerka and Kacang (4,74) and genetic distance between Samosir goat and Boer goat (19,10). It is concluded that genetic distances showed the goats Boerka and Kacang have a close genetic distance, otherwise the breeds Samosir goat and Boer goat has far genetic distance and variable differential factor morphology of the breed fifth goat is hip height, ear width, ear length and chest dept.

Keywords: Goat, genetic distance, morphometrics

ABSTRAK

Penelitian ini dilakukan untuk mengetahui keragaman morfometrik dan estimasi jarak genetik beberapa bangsa kambing (Boer, Boerka, Kacang, Muara dan Kambing samosir). Penelitian ini dilakukan di Loka (30 ekor kambing Boer, 30 ekor kambing Boerka dan 39 ekor kambing Kacang), di Samosir (30 ekor kambing Samosir) dan di Muara (30 ekor Kambing Muara). Pengambilan data dilakukan dengan cara mengukur tinggi pundak, tinggi pinggul, panjang badan, lingkaran dada, dalam dada, panjang tanduk, panjang ekor, panjang kepala, lebar kepala, lebar telinga dan panjang telinga. Data yang diperoleh diolah dengan analisis diskriminan sederhana dengan menggunakan Program dari SAS (Statistical Analysis System) dan Dendrogram menggunakan program dari MEGA (Molekuler Evolusioner Genetic Analysis). Hasil analisis dari nilai campuran fenotipik menunjukkan bahwa Boer, Muara, dan Samosir adalah (100%) kambing murni. Jarak genetik antara Boerka dan Kacang (4,74) dan jarak genetik antara kambing Samosir dan kambing Boer (19,10). Kesimpulan dari penelitian ini yaitu jarak genetik menunjukkan bahwa bangsa kambing boerka dan kacang memiliki jarak genetik yang dekat, sebaliknya bangsa kambing Samosir dengan bangsa kambing Boer memiliki jarak genetik yang jauh dan faktor peubah pembeda morfologi tubuh dari kelima bangsa kambing adalah tinggi pinggul, lebar telinga, panjang telinga dan dalam dada.

Kata kunci : Kambing, jarak genetik, morfometrik

PENDAHULUAN

Berbagai jenis bangsa kambing yang ada di Indonesia di ketahui memiliki berbagai macam sifat-sifat kuantitatif yang sangat berbeda dan relatif seragam dengan bangsanya. Untuk dapat mengetahui jenis dan bangsa kambing tersebut salah satunya dari sifat-sifat kuantitatif nya.

Sifat-sifat yang diinginkan peternak adalah sifat yang bermanfaat atau menguntungkan, seperti daya produksi tinggi, jumlah dan bobot anakan saat lahir yang baik, pertumbuhan cepat, mortalitas rendah serta efisiensi penggunaan makanan yang tinggi. Produktivitas ternak ditingkatkan melalui perbaikan genetik dengan seleksi dan perkawinan serta melalui perbaikan lingkungannya (Lasley, 1978).

Salah satu metode perbedaan fenotip yang dapat dimanfaatkan untuk mengetahui jarak genetik adalah analisis keragaman. Pengukuran ukuran tubuh digunakan untuk membedakan keragaman baik ukuran maupun bentuk tubuh. Analisis keragaman dan korelasi banyak digunakan dalam mengkarakterisasi hubungan sifat-sifat fenotip dan genetik (Salako dan Ngere, 2002).

Salah satunya yang diperhatikan ialah faktor genetik, ternak yang memiliki hubungan kekerabatan yang dekat dapat diduga akan kecil peluangnya untuk meningkatkan heterosis dalam persilangannya. Oleh sebab itu sebelum melakukan perkawinan perlu diperhatikan jarak genetik antar ternak (Komenes, 1999).

Berdasarkan hal tersebut, penulis tertarik ingin melakukan sebuah penelitian berkaitan dengan faktor jarak genetik dan faktor dari peubah dari beberapa bangsa kambing yang ada di Sumatera Utara yaitu estimasi jarak genetik dan faktor peubah pembeda beberapa bangsa kambing melalui analisis morfometrik.

BAHAN DAN METODE

Lokasi dan Waktu Penelitian

Penelitian dilaksanakan di Loka Penelitian Kambing Potong, di Muara dan di Pangururan. Pada bulan Juni 2014.

Bahan dan Alat

Bahan yang digunakan adalah kambing Boer 30 ekor, Boerka 30 ekor, Kacang 39 ekor, Samosir 30 ekor, Muara 30 ekor. Pita ukur (cm) dan tongkat ukur (cm), alat tulis dan lembar data, laptop, perangkat lunak dari SAS (Statistical Analysis System) dan program MEGA (Molekuler Evolusioner Genetic Analysis).

Metode Penelitian

Metode penelitian yang digunakan adalah analisis deskriptif dan diskriminan.

Pengukuran Bagian Tubuh

Bagian-bagian tubuh yang diukur antara lain:

1. Tinggi pundak diukur dengan menggunakan tongkat ukur.
2. Tinggi pinggul diukur dengan menggunakan tongkat ukur.
3. Panjang badan diukur dengan tongkat ukur.
4. Lingkar dada diukur menggunakan pita ukur.
5. Dalam dada diukur dengan menggunakan tongkat ukur.
6. Panjang ekor diukur dengan pita ukur.
7. Panjang Tanduk di ukur dengan pita ukur.
8. Panjang kepala (cm), diukur menggunakan pita ukur.
9. Lebar kepala (cm), diukur menggunakan pita ukur.
10. Panjang telinga (cm), diukur dengan pita ukur.
11. Lebar telinga (cm), diukur dengan pita ukur (Blain, 1992).

Analisis Data

Analisis Deskriptif

Analisis deskriptif ditunjukkan untuk memperoleh karakterisasi ukuran-ukuran tubuh pada kambing. Metode ini dilakukan dengan menghitung nilai rata-rata (\bar{X}), simpangan baku (s) dan koefisien keragaman (KK) dengan prosedur statistik berikut menurut Walpole (1982).

$$\bar{X} = \frac{\sum_{i=1}^n x^i}{n} \quad s = \sqrt{\frac{\sum_{i=1}^n (x_i - \bar{X})^2}{n-1}} \quad kk = \frac{s}{\bar{X}} (100 \%)$$

Keterangan:

- \bar{X} : rata-rata
 S : simpangan baku
 X_i : ukuran ke-i dari peubah x
 n : jumlah sampel yang diambil dari populasi
 KK : koefisien keragaman

Analisis Diskriminan

Jarak genetik ditentukan dengan menggunakan analisis diskriminan sederhana (D^2). Analisis diskriminan dilakukan menggunakan peubah tinggi pundak, tinggi pinggul, panjang tanduk, panjang badan, lingkar dada, dalam dada, panjang ekor, panjang kepala, lebar kepala, panjang telinga dan lebar telinga.

Mahalanobis

Jarak Mahalanobis adalah ukuran yang menyatakan jarak nilai setiap kasus dari rata-rata seluruh kasus dan jarak genetik Mahalanobis sebagai ukuran jarak kuadrat genetik minimum yang digunakan sesuai petunjuk Nei (1987) adalah sebagai berikut :

$$D^2_{(i,j)} = (\bar{X}_i - \bar{X}_j) C^{-1} (\bar{X}_i - \bar{X}_j)$$

Keterangan :

$D^2_{(ij)}$ = Nilai Mahalanobis sebagai ukuran jarak kuadrat genetik antara kelompok kambing ke-i dan kelompok kambing ke-j .

C^{-1} = Kebalikan matrik gabungan ragam peragam antar peubah.

\bar{X}_i = Vektor nilai rata-rata pengamatan dari kelompok kambing ke-I pada masing-masing peubah kuantitatif, dan

\bar{X}_j = Vektor nilai rata-rata pengamatan dari kelompok kambing ke-j pada masing-masing peubah kuantitatif,

Analisis statistik Mahalanobis dikerjakan menggunakan paket program SAS dengan prosedur PROC CANDISC dan PROC DISCRIM untuk menentukan penyebaran kambing dan nilai kesamaan diantara bangsa kambing Kumar dkk (2001).

HASIL DAN PEMBAHASAN

Perbandingan Morfometrik Kambing Jantan

Rataan dan simpangan baku ukuran tubuh ternak kambing jantan disajikan pada Tabel 1. Jumlah kambing jantan yang diamati adalah 29 ekor diantaranya kambing Boer 6 ekor, Boerka 5 ekor, Muara 5 ekor, Samosir 3 ekor dan Kacang 10 ekor. Hasil penelitian menunjukkan bahwa kambing Boer memiliki ukuran tubuh yang lebih besar dibandingkan dengan kambing Boerka, Muara, Samosir dan Kacang yaitu pada peubah panjang badan ($76,48 \pm 3,648$ cm), tinggi pundak ($71,23 \pm 3,476$ cm), lingkaran dada ($83,81 \pm 6,782$ cm), dan panjang kepala ($21,48 \pm 0,974$ cm). Bangsa kambing jantan yang terkecil terdapat pada kambing Samosir kecuali pada ukuran lebar kepala ($12,33 \pm 0,450$ cm).

Koefisien keragaman pada bangsa kambing jantan disajikan pada Tabel 1. Hasil perhitungan koefisien keragaman menunjukkan bahwa ukuran tubuh jenis kambing Muara jantan memiliki keragaman terendah yaitu lingkaran dada (1,22) dan tertinggi terdapat pada dada (2,35). Koefisien keragaman ukuran tubuh paling tinggi ditemukan pada jenis kambing jantan Boer yaitu panjang ekor (3,24) dan tertinggi pada tinggi pinggul (51,20).

Tabel 1. Rataan simpangan baku, koefisien keragaman peubah kambing jantan (dewasa tubuh)

Peubah	Jenis Kambing	$\bar{x} \pm s$ (mm)	KK(%)
Panjang Badan	Boer	76,48 ^A ±3,64	4,77
	Boerka	58,53 ^D ±18,78	32,09
	Kacang	71,28 ^B ±2,73	3,77
	Muara	68,08 ^D ±1,23	1,80
	Samosir	56,03 ^D ±1,56	2,78
Tinggi Pundak	Boer	67,41 ^A ±3,54	5,26
	Boerka	55,98 ^B ±27,41	48,96
	Kacang	57,90 ^B ±0,95	1,65
	Muara	65,68 ^A ±1,24	1,89
	Samosir	52,50 ^C ±1,00	1,90
Tinggi Pinggul	Boer	71,23 ^A ±36,47	51,20
	Boerka	58,28 ^B ±26,71	45,84
	Kacang	60,54 ^B ±1,41	2,34
	Muara	68,94 ^A ±0,86	1,25
	Samosir	54,83 ^C ±1,15	2,10
Lebar Telinga	Boer	9,43 ^A ±0,70	7,48
	Boerka	8,36 ^B ±0,38	4,59
	Kacang	6,17 ^C ±0,27	4,39
	Muara	9,16 ^A ±0,40	4,39
	Samosir	8,46 ^A ±0,25	2,96
Panjang Telinga	Boer	22,70 ^A ±1,56	6,89
	Boerka	18,86 ^B ±0,82	4,34
	Kacang	12,24 ^D ±1,38	11,32
	Muara	34,47 ^A ±9,87	2,48
	Samosir	14,33 ^C ±0,45	3,14
Lebar Kepala	Boer	15,90 ^A ±0,36	2,31
	Boerka	16,04 ^A ±0,63	3,93
	Kacang	11,63 ^C ±0,35	2,86
	Muara	12,14 ^B ±0,48	2,85
	Samosir	12,33 ^B ±0,45	3,64
Panjang Kepala	Boer	21,48 ^A ±0,97	4,53
	Boerka	18,50 ^B ±0,83	4,50
	Kacang	14,15 ^D ±0,80	9,77
	Muara	15,92 ^C ±0,45	2,85
	Samosir	15,43 ^C ±0,47	3,05
Panjang Ekor	Boer	17,00 ^A ±0,55	3,24
	Boerka	14,28 ^B ±1,77	12,43
	Kacang	10,44 ^C ±1,02	9,77
	Muara	15,12 ^B ±0,58	3,89
	Samosir	9,56 ^C ±0,87	9,13
Lingkar dada	Boer	83,81 ^A ±6,78	8,09
	Boerka	78,52 ^A ±6,61	8,42
	Kacang	62,59 ^C ±2,16	3,46
	Muara	77,76 ^B ±0,95	1,22
	Samosir	63,83 ^C ±3,42	5,35
Dalam dada	Boer	33,98 ^A ±2,10	6,18
	Boerka	29,92 ^B ±2,42	8,08
	Kacang	22,40 ^C ±1,46	6,55
	Muara	32,38 ^A ±0,76	2,35
	Samosir	23,86 ^C ±0,95	3,98
Panjang Tanduk	Boer	21,31 ^A ±1,75	8,24
	Boerka	14,08 ^B ±6,91	49,10
	Kacang	13,63 ^B ±1,83	13,43
	Muara	6,58 ^C ±1,01	15,39
	Samosir	11,40 ^B ±2,53	22,23

Ket: Huruf superskrip yang berbeda pada peubah yang sama menyatakan berbeda nyata ($P>0,05$.)

Perbandingan Morfometrik Kambing Betina

Rataan dan simpangan baku ukuran tubuh kambing betina disajikan pada Tabel 2. Jumlah kambing betina yang diamati adalah 130 ekor diantaranya kambing Boer 24 ekor , Boerka 25 ekor , Kacang 29 ekor, Muara 25 ekor dan Samosir 27 ekor. Hasil penelitian menunjukkan bahwa kambing Samosir memiliki ukuran tubuh yang lebih kecil dibandingkan kambing Boer dan Muara. Ukuran tubuh yang besar terdapat di kambing Muara betina yaitu sebesar $(75,42 \pm 1,293 \text{ cm})$. Tetapi berbanding terbalik dengan ukuran kambing Boer yang hanya memiliki panjang badan $(70,09 \pm 1,094 \text{ cm})$ sedangkan memiliki tinggi pundak, tinggi pinggul dan lebar kepala lebih besar dari pada kambing Muara.

Koefisien keragaman pada jenis kambing betina disajikan pada Tabel 2. Hasil perhitungan koefisien keragaman menunjukkan bahwa ukuran tubuh jenis kambing Muara betina memiliki keragaman tertinggi pada panjang tanduk (39,46 %) dan terendah pada lingkar dada (1,45 %).

Perbandingan Morfometrik Antar Jenis Kambing

Rataan dan simpangan baku ukuran tubuh antar jenis Kambing ditampilkan pada Tabel 3. Jumlah keseluruhan kambing yang diamati adalah 159 ekor, diantaranya kambing Boer 30 ekor, kambing Boerka 30 ekor, kambing Kacang 39 ekor, kambing Muara 30 ekor dan kambing Samosir 30 ekor. Perbedaan dari kelima bangsa kambing tersebut dapat pada Tabel 3. Hasil penelitian menunjukkan bahwa bangsa kambing Samosir memiliki panjang badan yang paling kecil dibandingkan dengan kambing Boer, Boerka, Kacang dan Muara kecuali pada dalam dada $(25,74 \pm 0,962 \text{ cm})$, dan lingkar dada $(66,38 \pm 3,511 \text{ cm})$. Sedangkan ukuran panjang badan paling besar dimiliki oleh kambing Boer yaitu pada peubah panjang badan $(71,37 \pm 3,163 \text{ cm})$, tinggi pundak $(62,98 \pm 3,529 \text{ cm})$, tinggi pinggul $(66,54 \pm 3,467 \text{ cm})$, lingkar dada $(80,05 \pm 4,750 \text{ cm})$ dan panjang kepala $(17,36 \pm 2,215 \text{ cm})$.

Perbandingan rata-rata yang diperoleh dari kedua jenis kambing tersebut menunjukkan bahwa adanya perbedaan kapasitas penyusun kerangka tubuh yang sebagian besar dipengaruhi dipengaruhi oleh faktor genetik dan faktor lingkungan walau kemungkinannya sangat kecil terjadi, sehingga dapat ditarik kesimpulan semakin besar ukuran kerangka tubuh suatu individu maka ukurannya tubuh juga akan besar menurut Soeparno (1992) yang menyatakan perbedaan komposisi tubuh diantara bangsa ternak terutama disebabkan oleh perbedaan ukuran tubuh dewasa. Faktor lingkungan dan genetik mempunyai hubungan yang erat untuk mengekspresikan kapasitas genetik individu secara sempurna diperlukan kondisi

lingkungan yang ideal. Koefisien keragaman pada antar jenis Kambing ditampilkan pada Tabel 3.

Tabel 2. Rataan simpangan baku, koefisien keragaman peubah kambing betina(dewasa tubuh)

Peubah	Jenis Kambing	$\bar{x} \pm s$ (mm)	KK(%)
Panjang Badan	Boer	70,09 ^A ±1,09	1,56
	Boerka	59,74 ^A ±2,73	4,59
	Kacang	57,22 ^B ±4,00	6,99
	Muara	75,42 ^A ±1,29	1,71
	Samosir	55,30 ^B ±2,33	4,22
Tinggi Pundak	Boer	61,87 ^A ±2,56	4,14
	Boerka	53,59 ^C ±2,76	5,15
	Kacang	53,16 ^C ±2,97	5,59
	Muara	57,08 ^B ±2,99	5,24
	Samosir	50,07 ^D ±2,87	5,74
Tinggi Pinggul	Boer	65,36 ^A ±2,24	3,43
	Boerka	56,55 ^C ±2,49	4,41
	Kacang	56,01 ^C ±2,74	4,42
	Muara	59,75 ^B ±2,92	4,90
	Samosir	52,85 ^D ±2,62	4,96
Lebar Telinga	Boer	9,32 ^A ±0,61	6,62
	Boerka	8,02 ^C ±0,48	6,04
	Kacang	7,03 ^D ±0,48	4,39
	Muara	8,88 ^B ±0,77	8,68
	Samosir	7,80 ^C ±0,53	6,80
Panjang Telinga	Boer	22,01 ^A ±1,81	6,89
	Boerka	17,84 ^B ±1,66	6,94
	Kacang	15,77 ^D ±1,09	6,94
	Muara	16,66 ^C ±0,93	5,82
	Samosir	13,38 ^E ±0,90	6,77
Lebar Kepala	Boer	11,68 ^A ±0,49	4,21
	Boerka	11,07 ^C ±0,46	4,23
	Kacang	10,60 ^D ±0,73	6,92
	Muara	11,75 ^A ±0,38	3,25
	Samosir	11,39 ^B ±0,55	4,86
Panjang Kepala	Boer	16,32 ^A ±0,66	4,05
	Boerka	16,04 ^A ±0,91	5,67
	Kacang	14,58 ^B ±1,03	7,11
	Muara	14,90 ^B ±0,49	3,30
	Samosir	14,99 ^B ±0,57	3,84
Panjang Ekor	Boer	13,62 ^A ±1,06	7,82
	Boerka	11,98 ^B ±1,17	9,81
	Kacang	9,73 ^D ±1,42	4,66
	Muara	11,38 ^C ±0,73	6,44
	Samosir	9,62 ^D ±0,67	7,05
Lingkar dada	Boer	79,11 ^A ±3,71	4,70
	Boerka	69,22 ^B ±4,28	6,18
	Kacang	63,37 ^D ±5,81	9,17
	Muara	76,94 ^A ±1,12	1,45
	Samosir	66,66 ^C ±3,46	5,19
Dalam dada	Boer	30,62 ^B ±1,31	6,18
	Boerka	27,35 ^C ±1,46	5,33
	Kacang	26,67 ^D ±2,34	8,79
	Muara	31,92 ^A ±0,77	2,44
	Samosi	25,94 ^D ±0,71	2,76
Panjang Tanduk	Boer	13,99 ^A ±2,42	17,33
	Boerka	10,40 ^B ±3,72	35,81
	Kacang	7,08 ^C ±2,74	38,81
	Muara	7,08 ^C ±2,79	39,46
	Samosir	7,73 ^C ±2,78	36,02

Ket: Huruf superskrip yang berbeda pada peubah yang sama menyatakan berbeda nyata ($P>0,05$.)

Tabel 3. Rataan simpangan Baku, koefisien keragaman peubah antar kambing (dewasa tubuh)

Peubah	Jenis Kambing	$\bar{x} \pm s$ (mm)	KK(%)
Panjang Badan	Boer	65,08 ^{AB} ±42,24	64,91
	Boerka	61,66 ^{AB} ±5,12	8,31
	Kacang	57,55 ^B ±3,60	6,25
	Muara	62,70 ^A ±9,56	15,24
	Samosir	55,37 ^B ±2,26	4,08
Tinggi Pundak	Boer	62,98 ^A ±3,59	5,60
	Boerka	54,31 ^C ±3,01	5,55
	Kacang	53,88 ^C ±3,13	5,81
	Muara	58,52 ^B ±4,27	7,29
	Samosir	50,25 ^D ±2,83	5,64
Tinggi Pinggul	Boer	66,54 ^A ±3,46	5,21
	Boerka	57,22 ^C ±2,77	4,85
	Kacang	56,59 ^C ±2,87	5,07
	Muara	61,28 ^B ±4,39	7,17
	Samosir	53,05 ^D ±2,57	4,85
Lebar Telinga	Boer	9,34 ^A ±0,62	6,68
	Boerka	8,08 ^C ±0,48	5,95
	Kacang	6,81 ^D ±0,58	8,51
	Muara	8,92 ^B ±0,72	8,74
	Samosir	8,46 ^A ±0,25	2,96
Panjang Telinga	Boer	22,15 ^A ±1,76	7,98
	Boerka	18,01 ^B ±1,59	8,85
	Kacang	14,86 ^D ±1,94	13,08
	Muara	16,80 ^C ±0,94	5,85
	Samosir	13,48 ^C ±0,90	6,73
Lebar Kepalla	Boer	12,53 ^A ±1,77	14,16
	Boerka	11,90 ^B ±1,94	16,33
	Kacang	10,86 ^C ±0,79	7,32
	Muara	11,82 ^B ±0,41	3,53
	Samosir	11,49 ^B ±0,60	5,30
Panjang Kepala	Boer	17,36 ^A ±2,21	12,75
	Boerka	16,45 ^B ±1,28	7,80
	Kacang	14,47 ^C ±0,99	6,85
	Muara	15,07 ^C ±0,61	4,08
	Samosir	15,04 ^C ±0,57	3,28
Panjang Ekor	Boer	14,30 ^A ±1,68	11,76
	Boerka	12,36 ^B ±1,52	12,36
	Kacang	9,91 ^C ±1,35	13,70
	Muara	12,01 ^B ±1,57	13,14
	Samosir	9,61 ^C ±0,68	7,09
Lingkar dada	Boer	80,05 ^A ±4,75	5,93
	Boerka	70,77 ^C ±5,73	8,09
	Kacang	63,17 ^E ±5,11	8,09
	Muara	77,08 ^B ±1,12	14,56
	Samosir	66,38 ^D ±3,51	5,28
Dalam dada	Boer	31,29 ^A ±2,00	6,39
	Boerka	27,78 ^B ±1,87	6,75
	Kacang	25,60 ^C ±2,18	8,51
	Muara	31,99 ^A ±0,78	2,44
	Samosir	25,74 ^C ±0,96	3,73
Panjang Tanduk	Boer	15,45 ^A ±3,75	24,28
	Boerka	11,01 ^B ±4,47	40,64
	Kacang	8,76 ^C ±3,83	43,81
	Muara	7,00 ^C ±2,58	36,87
	Samosir	8,10 ^C ±2,94	36,30

Ket: Huruf superskrip yang berbeda pada peubah yang sama menyatakan berbeda nyata (P>0,05.)

Koefisien keragaman pada bangsa kambing disajikan pada Tabel 3. Hasil penelitian menunjukkan keragaman yang lebih tinggi dari masing-masing peubah atau lebih dominan tidak seragam terdapat pada kambing Boer yaitu panjang badan (64,91%), tinggi pundak (5,60%), tinggi pinggul (5,21%), lebar telinga (6,68%), panjang telinga (7,98%) lingkaran dada (5,93%) dan lebar kepala (14,16). Keragaman sifat morfologi dapat terjadi karena adanya proses seleksi (alam dan buatan), perkawinan silang atau bencana alam yang dapat berakibat hilang atau hanyutnya gen tertentu (Anderson 2001).

Keragaman yang lebih rendah dari keempat bangsa terdapat pada bangsa Kambing Samosir yaitu panjang badan (4,08%), tinggi pundak (1,99%), tinggi pinggul (4,85%), panjang telinga (6,73%), lebar kepala (5,30%), panjang kepala (3,28%) dan dalam dada (3,73%). Ukuran tubuh bangsa kambing Boer dengan Boerka secara umum lebih seragam pada dalam dada (6,39% dengan 6,75%) dan Boerka dengan Samosir pada ukuran tinggi pinggul (4,85% dengan 4,85%).

Peubah Pembeda Bangsa Kambing

Tabel 4 disajikan total struktur nonik bangsa kambing, yang merupakan analisis diskriminan. Gunawan dan Sumantri (2008) menyatakan analisis diskriminan juga dipakai untuk menentukan beberapa peubah dari ukuran fenotipik yang memiliki pengaruh kuat terhadap penyebab terjadinya pengelompokan ternak (pembeda kelompok).

Berdasarkan hasil analisis kanonikal dapat diketahui peubah-peubah ukuran tubuh yang memberi pengaruh kuat yang membedakan antar bangsa Kambing adalah lebar pinggul (0,84), panjang telinga (0,94) pada KAN-1, lebar telinga (0,50), dalam dada (0,56) pada KAN-2. Pendugaan tersebut didasarkan pada tingginya nilai kanonikal dari peubah lebar pinggul, panjang telinga, lebar telinga dan dalam dada.

Nilai Kesamaan dan campuran antar Bangsa Kambing

Presentase nilai kesamaan dan campuran kambing ditampilkan pada Tabel 5. Nilai tersebut menjelaskan proporsi nilai campuran yang mempengaruhi kesamaan antar jenis kambing dengan jenis lainnya berdasarkan ukuran morfometrik.

Kesamaan ukuran morfometrik antar bangsa kambing dari tinggi ke yang rendah berturut-turut adalah kambing Boer (100%), Muara (100%), Samosir (100%), Kacang (87,18%), Boerka (86,67%). Hasil analisis menunjukkan Kambing Boer, Muara, dan samosir tidak

tercampur dengan Kambing lain (100%) (*pure breed*). Fenotifik paling rendah adalah kambing Boerka (86,67%) yang dipengaruhi oleh dua jenis kambing Boer dan Kacang. Sehingga menunjukkan kemurnian dari bangsa kambing Boerka sangat rendah.

Bangsa kambing Boer, Muara dan Samosir memiliki kesamaan fenotifik tertinggi yaitu (100 %) (*pure breed*). Tingginya kesamaan kambing Boer, Muara dan Samosir dipengaruhi oleh faktor lingkungan dataran tinggi dan genetik.

Tabel 4. Total struktur kanonikal bangsa kambing (Boer, Boerka, Kacang, Muara dan Samosir).

Variable Ukuran Tubuh	KAN1	KAN2
Panjang Badan	0.158840	0.186104
Tinggi Pundak	0.811869	0.138920
Tinggi Pinggul	0.845628	0.123233
Lebar Telinga	0.699030	0.502778
Panjang Telinga	0.947105	-0.102707
Lebar Kepala	0.372031	0.114273
Panjang Kepala	0.586597	-0.129289
Panjang Ekor	0.816472	0.063261
Lingkar Dada	0.775742	0.438321
Dalam Dada	0.735546	0.569978
Panjang Tanduk	0.552344	-0.352034

Tabel 5. Persentase kesamaan fenotifik dalam bangsa dan antar bangsa Kambing (Boer, Boerka, Kacang, Muara dan Samosir).

Bangsa Kambing	Boer	Kacang	Muara	Samosir	Boerka	Total
Boer	100,00	0,00	0,00	0,00	0,00	100,00
Kacang	0,00	87,18	0,00	0,00	12,82	100,00
Muara	0,00	0,00	100,00	0,00	0,00	100,00
Samosir	0,00	0,00	0,00	100,00	0,00	100,00
Boerka	3,33	6,67	0,00	3,33	86,67	100,00

Peta Penyebaran Bangsa Kambing

Peta penyebaran antar kambing berdasarkan hasil analisis pada Gambar 1 memperlihatkan bangsa kambing Boer dominan mengelompok ke sebelah kanan bawah aksis X. Hal ini memperlihatkan penampilan fenotifik dari kambing boer lebih dominan pada panjang badan, tinggi pinggul, tinggi pundak, dalam dada, lingkar dada, panjang kepala, lebar kepala serta panjang ekor yang berbeda dibandingkan dengan bangsa kambing lainnya walaupun terdapat menyebar ke sebelah kanan atas aksis Y dan bangsa kambing Muara mengelompok lebih dominan kesebelah kanan atas aksis Y karena pada panjang badan, tinggi pinggul, tinggi pundak, dalam dada, lingkar dada, panjang kepala, lebar kepala serta panjang ekor yang berbeda dengan kambing kacang, boerka dan samosir. Kemudian bangsa kambing samosir juga mengelompok lebih dominan ke sebelah kiri atas aksis Y walaupun terdapat kerumunan bangsa kambing kacang. Karena adanya kesamaan yang dimiliki antar kambing

tersebut dari kedua morfometrik yang ada pada kambing. Begitu juga bangsa kambing kacang mengelompok ke sebelah kiri bawah aksis X terdapat kerumunan bangsa Boerka. Hal ini dikarenakan adanya persamaan morfometrik dan juga fenotifik dari kedua bangsa kambing tersebut

Peta penyebaran kelompok bangsa kambing menggambarkan bahwa bangsa Kambing Boer memiliki ukuran tubuh yang berbeda atau jarak yang jauh dengan bangsa kambing Samosir, begitu juga dengan bangsa kambing Muara dengan bangsa kambing Samosir, sedangkan bangsa kambing Boerka dengan bangsa kambing Kacang kerumunannya berdekatan sehingga diduga terdapat beberapa kesamaan fenotifiknya.

Keterangan: Bo : Boer.bo :Boerka. Ka: Kacang. Mu : Muara Sa: Samosir

Gambar 1. Plot kanonikal penyebaran bangsa kambing

Tabel 6. Matriks jarak genetik bangsa kambing.

Bangsa kambing	Boer	Kacang	Muara	Samosir	Boerka
Boer	0				
Kacang	38,54652	0			
Muara	33,89305	32,63096	0		
Samosir	58,09108	14,37015	26,19087	0	
boerka	17,59723	9,48187	23,46394	16,51984	0

Penentuan Estimasi Jarak Genetik dan Dendogram antar Bangsa Kambing

Nilai matrik jarak antar masing-masing bangsa kambing dapat dilihat pada Tabel 6, nilai tersebut didapat dari hasil analisis diskriminan yang menghasilkan kuadrat jarak antar bangsa kambing yang diamati.

Penentuan jarak genetik berdasarkan karakteristik ukuran tubuh menunjukkan jarak terdekat ditemukan antara bangsa kambing Boerka dengan bangsa Kambing Kacang yaitu sebesar 9,48. Jarak genetik terjauh ditemukan antara bangsa Kambing Samosir dengan bangsa kambing Boer sebesar 58,09. Untuk melihat gambaran kedekatan dan gambaran terjauh antar bangsa kambing diatas dapat dilihat pada dendogram jarak genetik.

Dendogram yang ditampilkan pada Gambar 2 diperoleh dari matriks jarak genetik pada Tabel 6. Dendogram menunjukkan bahwa kambing Boerka dan Kacang memiliki hubungan kekerabatan yang dekat sehingga bila terjadi persilangan antara Kambing Boerka dan Kacang tidak akan memberikan perkembangan kuantitatif yang signifikan. Jenis kambing yang memiliki hubungan kekerabatan terjauh adalah kambing Boer, hal ini karena kambing Boer adalah kambing murni bukan persilangan dan bukan kambing asli indonesia melainkan kambing asli Afrika Selatan.

Gambar 2. Dendogram antar bangsa kambing boerka, kacang, muara, samosir dan boer

KESIMPULAN

Keragaman ukuran-ukuran tubuh yang tertinggi terdapat pada bangsa kambing Boer dan yang terendah atau lebih seragam terdapat pada bangsa kambing Samosir. Hasil analisis diskriminan dari nilai campuran fenotifik menunjukkan bahwa Kambing Boer (100%), Muara (100%), Samosir (100%), Kacang (87,18%), Boerka (86,67%). Bangsa kambing Boerka dan Kacang memiliki hubungan kekerabatan yang dekat, sedangkan bangsa Kambing Samosir dan Boer memiliki hubungan kekerabatan yang jauh.

DAFTAR PUSTAKA

- Anderson L. 2001. Genetic dissection of phenotypic diversity in farm animals. *Nature Rev* 2:130-1138.
- Blain, D.S. 1992. Genetik Characterisation, surveys and collection of information and genetika. In Daniel.C., Cyaulhun and J.Chuia (eds). Animal gene Bank in Asia FAO, Januari 10-21,1992. Food and agriculture organization of the unised nation. PP: 53-59.
- Gunawan A, dan Sumantri C. 2008. Pendugaan nilai campuran fenotipik dan jarak genetik domba garut . *J Indon Trop Anim Agric* 33(3): 176-185.
- Komenes, P.A. 1999. Alfa-casein and beta-lactoglobulin and growth hormone alleles frequencies and genetika distances in Nelore, GYR, Guzera, Caracu, Charolais, Chanchim and Santa Getrudis cattles. *Gen Mol Biol* 22:539-541.
- Kumar., S. Tamura dan M. Nei. 2003. MEGA.Molecular Evolutionary Genetics Analysis.Version 3.0.Institute of Molecular Evolutionary Genetics.The Pennsylvania University, USA.
- Lasley, T.J. 1978. Genetic of Livestock Improvement. 3rd Ed. Prentice Hall of India Private Ltd. New Delhi.
- Nei, M. 1987. Molecular Evolutionary Genetic. Columbia University Press. USA.
- Salako, A.E., dan L. O Ngere. 2002. Application of multifactorial discriminant analysis in the morphometric structural differentiation of the WAD and Yankasa sheep in the humid southwest Nigeria. *Nig. J. Anim. Prod.* 29(2):163-7.
- Soeparno. 1992. Ilmu dan Teknologi Daging. Gadjah Mada University Press.Yogyakarta.
- Walpole, R. 1982. Pengantar Statistika Terjemahan : Sumantri. P.T. Gramedia, Jakarta.